BNL Role in ATLAS Computing ### **DOE Annual HEP Program Review** S. Rajagopalan April 22, 2003 ## **ATLAS Computing** #### Software - Core Software - Reconstruction & Simulation - Analysis - Physics capabilities at the LHC - Preparation for Analysis - Facility support - Local (U.S.) software support - BNL Tier 1 Center - Production (Simulation & Reconstruction) - Develop & deploy Grid Tools & Services ## **Background** #### **Pre-1999** era: - Geant3 based simulation - Fortran based reconstruction software - Physics Technical Design Report published in 1999 - □ Detector & Physics Performance #### ❖ Post-1999 era: - Work on Geant 4 based simulation - Object Oriented Reconstruction software - □ Core Services, sub-system software & combined reconstruction - □ Adopted the LHCb framework as a starting point - □ The LAr Reconstruction was the first client of the new framework. - Considerable influence in core design aspects - Data Challenges + Physics studies with the new software - □ Data Challenge 1 in progress #### **ATLAS Core Software Breakdown** - Framework - ✓ Event Data Model - ✓ Data Management - Detector Description - Graphics - Analysis Tools - Grid Integration Areas where BNL plays a significant role S. Rajagopalan EDM Coordinator: Raw Data Model Coordinator: H. Ma LCG Applications Area Coordinator: T. Wenaus Architecture-Team (A-Team): S. Rajagopalan, T. Wenaus #### **Event Data Model** - * Major contributions to EDM infrastructure from: - H. Ma, S. Rajagopalan - **EDM** Infrastructure (StoreGate) provides tools for: - Memory management for Event Data Objects - On-demand access to objects from persistency - Persistable navigation between objects (Track → Hits) - History (how objects are created) - Efficient access to data in regions of interest - ❖ ATLAS has baselined StoreGate as its choice of the EDM infrastructure. - High Level Trigger (HLT) will also use StoreGate. ## **Event Data Model Infrastructure (StoreGate)** ## **Event Data Model (2)** - ❖ (H. Ma, S. Rajagopalan) - **BNL** contribution to EDM software for physicists: - Design of the overall ATLAS Raw Data Flow - □ Implementation of the Calorimeter aspects - □ Emulation of ByteStream data flow and efficient unpacking and access in regions of interest - Used in High Level Trigger - □ Coordination of the Raw Data Flow across sub-sytems - Overall coordination of the ATLAS EDM effort - □ Design & implementation of Calorimeter EDM - □ Several aspects of the EDM for combined reconstruction ## **Persistency Support** - ❖ The baseline persistent technology for ATLAS changed from Objectivity to ROOT in 2001. - All LHC experiments have a common baseline. - BNL has significant expertise in this area (leveraging efforts from RHIC) - We immediately provided an interim ROOT based persistency mechanism for ATLAS that is being widely used in several applications. - Long term efforts are closely integrated with the LCG (LHC Computing & Grid project) to provide a common persistency solution. ## The LCG Project - ❖ To help the LHC experiments prepare, build and operate the computing environment needed to manage and analyze multi-PB scale data coming from each detector. - ❖ Main working body of the LCG is the Project Execution Board (PEB) chaired by Les Robertson. - **PEB** has four areas, each with a project manager: ✓ Applications (T. Wenaus) Grid Technology **Fabrics** **Grid Deployment** ## **LCG Applications Area** - Identifies and provides solutions for common projects: - Long term advantages in providing resources, support and maintenance - **❖** Identified Common Projects are: - ✓ Persistency Framework Project (POOL) - Physicist Interface Project (PI) - □ Interfaces and tools with which physicists will use the software - Core Libraries and Services Project (SEAL) - □ Core libraries, Object Dictionary, Scripting Services etc. - Software Process & Infrastructure Project (SPI) - □ Provides basic environment and tools for software development - Simulation Project - □ Support for Geant3, Geant4, Detector Description ## **Persistency Support (2)** - ❖ BNL current efforts are to integrate the ATLAS software with POOL to provide persistency support. - Its longer term include direct contributions to the POOL effort in the areas of Persistency Support and Event Collections - D. Adams, V. Fine, H. Ma, V. Perevotchikov - * BNL is also providing MySQL based persistency for conditions data. (S. Kanadasamy, H. Ma, A. Undrus) - Currently in use by ATLAS (especially by Calorimeter) - While we may switch to a new conditions database, the technology independent interface to the algorithms will be stable. - * Hong Ma: Overall Liquid Argon database coordinator - Oversees the needs of production, installation, online, offline and testbeam efforts in the LAr community. ## Magda - Distributed Data Manager for cataloging and data replication. - Developed by Wengsheng Deng (BNL). - ❖ Heavily used in ATLAS Data Challenges (DC0 & DC1) - Catalog of ATLAS data at Alberta, CERN, Lyon, INFN (CNAF, Milan), FZK, IFIC, IHEP.su.itep.ru, NorduGrid, RAL and many US institutions. - 288K files in catalog with total size of 77.5 TB as of 2003-04-15 - Main component in US testbed production - Data Replication task has transferred 10 TB between BNL HPSS and CERN Castor - * Tested in EDG testbed and demonstrated to be useful. - ❖ It will be implemented as a file catalog back end to the LCG POOL persistency framework. ## Simulation, Reconstruction & Analysis #### **Geant3 Simulation** - P. Nevski serves as the ATLAS Geant3 simulation coordinator. - Data Challenge 0 & 1 utilize Geant3 based simulation. - Recent work geared toward implementing updated geometry. - Geant4 based simulation expected to be used for DC2 (April 2004) - □ Expect continued maintenance and support of Geant3 for ~ 2 years. - Until G4 has been validated. ## **Liquid Argon Software Organization** Current efforts focussed on delivering the needed software for Data Challenge 2 & Combined Testbeam run: Spring 2004 ## **Liquid Argon Reconstruction** - Significant contributions in the Liquid Argon sub-system: - (H. Ma, F. Paige, S. Rajagopalan, K. Yip) - Responsible for deployment of the full sequence of steps, developing algorithms and associated EDM: - □ Digitization & ROD Emulation - □ Cell, Tower and Cluster Reconstruction - Implementation and coordination of calibration/corrections - \Box Combined Reconstruction to identify ey, τ and Jet candidates - ❖ Used our success in influencing the overall architectural design and the design of reconstruction software in other sub-systems. #### **Other Reconstruction Activities** - Muon Reconstruction (K. Assamagan, Y. Fisyak, D. Adams) - EDM and Data Converters for Muon Reconstruction - * Combined Reconstruction Activities: (H. Ma, F. Paige, S. Rajagopalan) - e-gamma Reconstruction - □ Develop algorithms to identify egamma candidates - Tau reconstruction - Jet Reconstruction and Hadronic Calibration - Missing E_T Reconstruction - Physics capabilities in the SUSY sector (F. Paige) - F. Paige serves as the co-coordinator of the ATLAS SUSY Group - GMSB & mSUGRA models have been explored - Easy to discover if it exists, challenge is to understand underlying model - Analysis being redone with full simulation + new software #### **Jet Calibration** - * ATLAS calorimeters non-compensating. - Hadronic showers less dense than EM: so weight cells more - H1 calibration (at cell level) produces improved linearity, jet and MissingET resolution compared to standard sampling calibration #### **Tau Reconstruction** - ❖ Important ingredient in SUSY models. - Must rely on hadronic decays; hence large QCD backgrouds. Select narrow jets using many shape variables in likelihood function. A cut on this likelihood function + imposing track requirements: Have achieved S/B \sim 3 at 35% efficiency for $P_T > 35$ GeV Data corresponds to ~ 2 fb⁻¹ for a specific mSugra point # Software Support, Facilities, Production & Grid ## **Software Support** - ❖ A full time librarian (A. Undrus) to manage the ATLAS and associated software locally at BNL for U.S. - Evaluation of release tools and their subsequent deployment - Alex is a member of the ATLAS software infrastructure team (SIT) representing U.S. ATLAS. - **BNL** developed the nightly-build system that is now deployed at CERN. - Central tool in day to day work for software developers - Testing procedures developed and integrated in automated builds - System likely to be deployed in the LCG Application area as well. ## **LHC Computing Facilities Model** #### **Tier 1 Center** - * BNL has been selected as the U.S. Tier 1 Facility - B. Gibbard (manager), R. Baker (deputy) + staff - Currently operational at ~ 1% of the required 2008 capacity - Total capacity ~20% of the Tier0 center at CERN - Five Tier 2 centers elsewhere in U.S., each with 20% of Tier1 capacity | | Tape Based | 3 Center | Standalone | |-------------------|---------------------|------------------------|----------------------| | | Model | Disk Model | Disk Model | | CPU (kSPECint95) | 209 | 329 | 500 | | Disk (TBytes) | 365 | 483 | 1000 | | Tape (PBytes) | 2 | 2 | 2 | | Disk (GBytes/sec) | 10 | 20 | 20 | | Tape (MBytes/sec) | 1000 | 200 | 200 | | WAN (Mbit/sec) | 4610 | 9115 | 9115 | | | | 1/3+1/6 of ESD on disk | Add other 2/3 of ESD | | | ESD pass each month | ESD pass each day | | #### **US ATLAS Regional Center (Tier 1) at BNL** ## **ATLAS Data Challenges** - ❖ A series of Data Challenges with increasing complexity is planned in ATLAS. - ❖ Goal is to help us prepare by exercising the computing infrastructure, the complete software and study the physics DC0: $\sim 10^5$ events, December 2002 DC1: $\sim 10^7$ events, January – June 2003 DC2: $\sim 10^8$ events, Spring 2004 DC3: $\sim 5 \times 10^8$ events, 2005 DC4: $\sim 10^9$ events, 2006 - * BNL has played a vital role in the DC0 & DC1 production - P. Nevski (simulation), Y. Fisyak (Reconstruction) + ... #### **Tier 1 Utilization** - * BNL serves as one of the handful of primary data repositories. - Consequently a primary analysis site - * DC1 Phase 2 underway, which includes: - Pile-up production, Reconstruction production #### **Grid Tools & Services** - This effort is largely a PPDG funded project: - MAGDA: (W. Deng) - □ Distributed manager for cataloging and data replication (W. Deng) - DIAL: (D. Adams) - □ Distributed Interactive Analysis of Large datasets (D. Adams) - GUMS: (T. Wlodek, D. Yu) - □ Grid User Management System - Virtual Organization user management - Site authentication & authorization software - Monitoring: (J. Smith, D. Yu) - □ Local Cluster Monitoring integrated into Grid Middleware - Grid oversight and liaison activities (R. Baker) #### Conclusion - *BNL is significantly contributing in several areas of ATLAS computing: - Major responsibilities both in ATLAS and U.S. ATLAS Computing - As a Tier 1 Center, BNL is the main node in U.S. Grid testbed - * BNL is developing significant expertise in many areas of software: - In turn, this expertise allows us to rapidly start looking at physics - And play an important coordination role in U.S. ATLAS - Our main problem: We are understaffed. - Lost Kin Yip, who was making significant contributions - Significant cuts in project funding as well